SmallSat Access to Space Alan M. Didion NASA Jet Propulsion Laboratory, Systems Engineering Division NASA Jet Propulsion Laboratory, Systems Engineering Division 2018 IPPW Short Course, Boulder, Colorado- June 9th, 2018 #### **About Me** - Systems Engineer, NASA/JPL - Systems Engineering Division, Mission Concept Systems Development (312A) - West Virginia University 2009-2015 - College of Engineering & Mineral Resources - Department of Mechanical & Aerospace Engineering - Advanced astrodynamics, fluid mechanics, modern/astro-physics - Relevant Experience - SunRISE SMEX proposal SE - VAMOS PSDS3 LSE - NASA/JPL Team X/Xc systems engineer - Discovery, New Frontiers proposals #### **Problem Statement** - Launch is expensive, but necessary, so NASA sometimes buys your ride - But buying your own ride can broaden your option space - Small spacecraft <u>can</u> perform significant science - Simple payloads or complementary instrumentation (SoO) - Multiple destinations, distributed measurements in time and space - Small spacecraft can perform lean science/engineering - Technology demonstration - TRL maturation - High-risk and/or low-cost feats - High-risk, low-mass, low-budget... - Don't need, can't afford an EELV - LVs don't scale quite this small! Falcon 1 BFR 2010 Official Size Saturn V New Shepard (outdated) ## **Launch Options for Small Missions** #### Small dedicated (classical) launchers - More freedom, less possibilities (mostly LEO) - Electron - Pegasus/XL - Sounding rockets (suborbital) NICER on the ISS, NASA Goddard Space Flight Center #### Rideshare Brokers - Can reach "better" orbits for science, but have to contend with more regulation and risk mitigation, sometimes at the mercy of the primary payload - ISS Commercial Re-Supply (CRS), Dragon, Cygnus - Planetary rideshare, ESPA/Grande - GEO communications satellites (PODS) #### Hosted payloads - Cheap access to host power, communications, thermal, but subject to restricted destination or pointing; flying in the margins of the host, easily de-scoped - ISS-hosted instrumentation (NICER) - GEO communications satellites (GOES Solar X-ray Imager) ## **SmallSat Propulsion- The Effects** - Typically, course-changing propulsion reserved for the most sporty of SmallSat/CubeSats - Propulsion limited to RCS/RWA desaturations or minor course corrections - Example: Mars Cube One (MarCO) direct injection to Mars w/InSight - SmallSat (ESPA/Grande) SEP is budding, and is enabling for mass/volume limited spacecraft with a wealth of time and/or solar power Example: VAMOS mission concept GTO to Venus - https://directory.eoportal.org/web/eoportal/satellite-missions/content/-/article/marco - Didion, Komjathy, Sutin, Nakazono, Karp, Wallace, Lantoine, Krishnamoorthy, Rud, Cutts, Lognonne, Drilleau, Makela, Grawe, Helbert, "Remote Sensing of Venusian Seismic Activity with a Small Spacecraft, the VAMOS Mission Concept", IEEE Aerospace Conference, 2018 # **SmallSat Deployment Concerns** - SmallSat rideshares flying in the margins of larger primary payloads - Deployment time, location, velocity, direction often restricted by the interests of the \$B primary - Host risk posture dictates all these things, as well as "dwell" period before SmallSat can power on and begin operations - Deployment conditions can be negotiated, but can be out of the control of the hosted SmallSat(s), and may not be known until late phases in development - Example: RainCube/Tempest-D will be deployed from the ISS, but the precise start of their missions is uncertain and depends on ISS operations "ISARA SmallSat Deployment", https://www.youtube.com/watch?v=7uGye244hhg, Orbital ATK & NASA ### Case Study: SunRISE SMEX MoO - Six 6U CubeSats form a synthetic radio aperture to observe solar radio emissions, coronal mass ejections - Agnostic to most orbital parameters, but require isolation from Earth's ionosphere - ~100 kg total, each need propulsion - SSL PODS program delivery to super-GEO - Deployed by rotating the host over hours - Alibay, Lazio, Kasper, Neilsen, "Sun Radio Interferometer Space Experiment (SunRISE) Proposal: Status Update", 31st Annual AIAA/USU Conference on Small Satellites, 2017 - Alibay, Kasper, Lazio, Neilsen, "Sun Radio Interferometer Space Experiment (SunRISE): Tracking Particle Acceleration and Transport in the Inner Heliosphere", IEEE Aerospace Conference, 2017 - Stuart, Dorsey, Alibay, Filipe, "Formation and Position Determination for a Space-Based Interferometer in GEO Graveyard Orbit", IEEE Aerospace Conference, 2017 - https://www.sslmda.com/html/pressreleases/2017-12-11-SSL_to_provide_access_to_space_for_small_satellite_constellation.php # **Case Study: VAMOS PSDS3** - Planetary SmallSat concept, ~ESPA/Grande class to Venus - No funds for dedicated launch - No immediate prospect for a Venus-bound rideshare - Utilize the popular GEO/GTO market, escape under own power, SEP cruise - Didion, Komjathy, Sutin, Nakazono, Karp, Wallace, Lantoine, Krishnamoorthy, Rud, Cutts, Lognonne, Drilleau, Makela, Grawe, Helbert, "Remote Sensing of Venusian Seismic Activity with a Small Spacecraft, the VAMOS Mission Concept", IEEE Aerospace Conference, 2018 - Sutin, Cutts, Didion, Drilleau, Grawe, Helbert, Karp, Kenda, Komjathy, Krishnamoorthy, Lantoine, Lognonne, Makela, Nakazono, Rud, Wallace, SPIE Astronomical Telescopes + Instrumentation, 2018 ### **Conclusions** - Launch services don't necessarily scale down to SmallSat class in an intuitive manner, so SmallSat launch must be approached as an entirely new school of launch services. - SmallSat propulsion technology also has scaling issues, and concepts should not count on the ability to make large maneuvers (e.g. launch to LEO but transfer to SSO). - Creative use of propulsion w/common or affordable rideshare opportunities can be mission-enabling, but will prove to be more driving than with large, classical spacecraft. - SmallSat mission concepts must be extraordinarily flexible to variable launch and deployment conditions, and are at the mercy of what the highrolling missions are doing and the amount of risk they are willing to accept. ### **Contact & Acronyms** #### Alan.M.Didion@jpl.nasa.gov #### Acronyms - CRS- Commercial Re-Supply - EELV- Evolved Expendable Launch Vehicle - ESPA- EELV Secondary Payload Adapter - GEO- Geostationary Earth Orbit - GOES- Geostationary Operational Environment Satellite - GTO- Geosynchronous Transfer Orbit - ISARA- Integrated Solar Array and Reflectarray Antenna - ISS- International Space Station - LEO- Low Earth Orbit - MarCO- Mars Cube One - NICER- Neutron star Interior Composition Explorer - PODS- Payload Orbital Delivery System - PSDS3- Planetary Science Deep Space SmallSat - RCS- Reaction Control System - RWA- Reaction Wheel Assembly - SEP- Solar Electric Propulsion - SoO- Signals of Opportunity - SSL- Space Systems Lorale - SSO- Sun-Synchronous Orbit jpl.nasa.gov